An Easy Path to Exascale # Scott Pakin Applied Computer Science Group Los Alamos National Laboratory 25 April 2012 ### **Disclaimer** - The opinions expressed herein definitely do not reflect the positions of Los Alamos National Laboratory, the National Nuclear Security Administration, or the United States Department of Energy - Please don't cut off my funding ### **Background** - Many of us have been to lots of exascale meetings - If these meetings forbade the use of the words - energy - resilience - programmability - co-design the meetings would be a lot shorter (but perhaps more fun) ### **Exascale Refrains** - We don't know how to reduce system power - We don't have a good way to tolerate frequent faults - As component heterogeneity increases, programmability decreases Slide 4 ### **Solution** How can we deal with all of the problems of exascale? UNCLASSIFIE # **My Proposal** What if instead of building an exascale system, we gave each of 1000 researchers his/her own, private, petascale system? Slide 6 # My Proposal - What if instead of building an exascale system, we gave each of 1000 researchers his/her own, private, petascale system? - Different locations → distribute load across the power grid - Fewer components → faults occur less frequently - Less complex hardware → can stick with MPI+X (where X=Ø) - Dedicated systems → no long queues waiting for job to start - More aligned with vendor roadmaps → no cajoling needed - ✓ Power problem solved - ✓ Resiliency problem solved - ✓ Programmability problem solved - ✓ Increased productivity - √ Lower cost # What About Applications that Require Exascale? - Approaching a singularity where we don't have any applications - (except perhaps LINPACK) Slide 8 UNCLASSIFIED ### We May be Facing a Petascale Performance Asymptote Theoretical peak performance ### Parallelism By Amdahl's Law, if your application is less than 99.9% parallelized, you'll see at best only petascale performance on an exascale system ### Resilience Performing the same work three times gives you 1/3 of the remaining performance ### Power To stay within the power budget, some components may have to be turned off or downclocked, lowering performance even further ### **Summary** - Exascale computing poses numerous challenges - Energy, resilience, programmability - Relatively few applications both require exascale and can be programmed to exploit complex exascale hardware - Many applications can take advantage of petascale - Limited by access to machines - (Long queue if you want the machine for yourself) - Proposition: Buy 1000 research teams their own petascale computer - Increases scientists' productivity - Why put ourselves through the pain of an exascale before its time? - I'll wait until I can borrow an exascale cell phone from my grandkids - It's not like there isn't still exciting research to be done at petascale